

Common Component Architecture Concepts (a.k.a. "The Rest of the Overview")

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

Goals

 To complete and flesh out some of the CCAspecific ideas that wouldn't fit into the Overview

Components and Ports in the Integrator Example

CCA Concepts: Components

- Components are a unit of software composition
- Components provide/use one or more ports
 - A component with no ports isn't very interesting
- Components include some code which interacts with the CCA framework
 - Implement setServices method, constructor, destructor
 - Use getPort/releasePort to access ports on other components
- The granularity of components is dictated by the application architecture and by performance considerations
- Components are peers
 - Application architecture determines relationships

Writing Components

- Components...
 - Inherit from gov.cca.Component
 - Implement setServices method to register ports this component will provide and use
 - Implement the ports they they provide
 - Use ports on other components
 - getPort/releasePort from framework Services object
- Interfaces (ports) extend gov.cca.Port

Much more detail later in the tutorial!

Adapting Existing Code into Components

- Suitably structured code (programs, libraries) should be relatively easy to adapt to CCA
- Decide level of componentization
 - Can evolve with time (start with coarse components, later refine into smaller ones)
- Define interfaces and write wrappers between them and existing code
- Add framework interaction code for each component
 - setServices, constructor, destructor
- Modify component internals to use other components as appropriate
 - getPort, releasePort and method invocations

CCA Concepts: Frameworks

- The framework provides the means to "hold" components and compose them into applications
 - The framework is often application's "main" or "program"
- Frameworks allow exchange of ports among components without exposing implementation details
- Frameworks provide a small set of standard services to components
 - BuilderService allow programs to compose CCA apps
- Frameworks may make themselves appear as components in order to connect to components in other frameworks
- Currently: specific frameworks support specific computing models (parallel, distributed, etc.).
 Future: full flexibility through integration or interoperation

Writing Frameworks

- There is no reason for most people to write frameworks just use the existing ones!
- Frameworks must provide certain ports...
 - ConnectionEventService
 - Informs the component of connections
 - AbstractFramework
 - Allows the component to behave as a framework
 - BuilderService
 - instantiate components & connect ports
 - ComponentRepository
 - A default place where components are found
 - Coming soon: framework services can be implemented in components and registered as services
- Frameworks must be able to load components
 - Typically shared object libraries, can be statically linked
- Frameworks must provide a way to compose applications from components

Typical Component Lifecycle

Composition Phase

- Component is instantiated in framework
- Component interfaces are connected appropriately

Execution Phase

Code in components uses functions provided by another component

Decomposition Phase

- Connections between component interfaces may be broken
- Component may be destroyed

In an application, individual components may be in different phases at different times

Steps may be under human or software control

We'll look at actual code in next tutorial module

create

create

create

Driver

LinearFunction

MonteCarloIntegrator

User Viewpoint: Loading and Instantiating Components

- Components are code (usu. library or shared object) + metadata
- Using metadata, a **Palette** of available components is constructed
- Components are instantiated by user action (i.e. by dragging from Palette into Arena)
- Framework calls component's constructor, then setServices

Driver

- Details are framework-specific!
- Ccaffeine currently provides both command line and GUI approaches

User Connects Ports

- Can only connect uses & provides
 - Not uses/uses or provides/provides
- Ports connected by type, not name
 - Port names must be unique within component
 - Types must match across components
- Framework puts info about provider of port into using component's Services object

Driver connect MonteCarloIntegrator FunctionPort connect

IntegratorPort MonteCarloIntegrator LinearFunction

IntegratorPort **FunctionPort**

Framework Mediates *Most** Component Interactions

Component's View of Instantiation

- Framework calls component's constructor
- Component initializes internal data, etc.
 - Knows nothing outside itself

Framework interaction code constructor setServices destructor

CCA.Services
provides IntegratorPort
uses FunctionPort,
RandomGeneratorPort

Integrator code

MonteCarloIntegrator

- Framework calls component's setServices
 - Passes setServices an object representing everything "outside"
 - setServices declares ports component uses and provides
- Component still knows nothing outside itself
 - But Services object provides the means of communication w/ framework
- Framework now knows how to "decorate" component and how it might connect with others

IntegratorPort FunctionPort

RandomGeneratorPort

MonteCarloIntegrator

Framework interaction code

CCA.Services

..., uses FunctionPort

(connected to NonlinearFunction
FunctionPort), ...

Integrator code

MonteCarloIntegrator

CCA.Servicesprovides FunctionPort

Function code

NonlinearFunction

Component's View of Connection

- Framework puts info about provider into user
 component's Services b)object
 - MonteCarloIntegrator's
 Services object is aware of connection
 - NonlinearFunction is not!
- MCI's integrator code cannot yet call functions on FunctionPort

Component's View of Using a Port

- User calls getPort to obtain (handle for) port from Services
 - Finally user code can "see" provider
- Cast port to expected type
 - OO programming concept
 - Insures type safety
 - Helps enforce declared interface
- Call methods on port - = = = = = = =
 - e.g.

sum = sum + function -> evaluate(x)

Release port -

CCA.Services
..., uses FunctionPort
(connected to NonlinearFunction
FunctionPort), ...

Integrator code

MonteCarloIntegrator

CCA Concepts: "Direct Connection" Maintains Local Performance

- Calls between components equivalent to a C++ virtual function call: lookup function location, invoke it
 - Cost equivalent of ~2.8 F77 or C function calls
 - ~48 ns vs 17 ns on 500 MHz Pentium III Linux box
- Language interoperability can impose additional overheads
 - Some arguments require conversion
 - Costs vary, but small for typical scientific computing needs
- Calls within components have no CCA-imposed overhead

 You've seen
- Implications
 - Be aware of costs
 - Design so inter-component calls do enough work that overhead is negligible

this before

How Does Direct Connection Work?

- Components loaded into separate <u>namespaces</u> in the same <u>address</u> space (process) from shared libraries
- getPort call returns a pointer to the port's function table
- All this happens "automatically" user just sees high performance
 - Description reflects Ccaffeine implementation, but similar or identical mechanisms are in other direct connect fwks
- Many CORBA implementations offer a similar approach to improve performance, but using it violates the CORBA standards!

What the CCA isn't...

- CCA doesn't specify who owns "main"
 - CCA components are peers
 - Up to application to define component relationships
 - "Driver component" is a common design pattern
- CCA doesn't specify a parallel programming environment
 - Choose your favorite
 - Mix multiple tools in a single application
- CCA doesn't specify I/O
 - But it gives you the infrastructure to create I/O components
 - Use of stdio may be problematic in mixed language env.
- CCA doesn't specify interfaces
 - But it gives you the infrastructure to define and enforce them
 - CCA Forum supports & promotes "standard" interface efforts
- CCA doesn't require (but does support) separation of algorithms/physics from data

What the CCA is...

- CCA is a specification for a component environment
 - -Fundamentally, a design pattern
 - -Multiple "reference" implementations exist
 - -Being used by applications
- CCA increases productivity
 - -Supports and promotes software interopability and reuse
 - -Provides "plug-and-play" paradigm for scientific software
- CCA offers the flexibility to architect your application as you think best
 - -Doesn't dictate component relationships, programming models, etc.
 - -Minimal performance overhead
 - -Minimal cost for incorporation of existing software
- CCA provides an environment in which domain-specific application frameworks can be built
 - -While retaining opportunities for software reuse at multiple levels

Concept Review

- Ports
 - Interfaces between components
 - Uses/provides model
- Framework
 - Allows assembly of components into applications
- Direct Connection
 - Maintain performance of local inter-component calls
- Parallelism
 - Framework stays out of the way of parallel components
- MxN Parallel Data Redistribution
 - Model coupling, visualization, etc.
- Language Interoperability
 - Babel, Scientific Interface Definition Language (SIDL)